
Literacy Work Stations
H A N D B O O K

In my classroom, you will find several grouping practices

that can be used for effective instruction. Some of which are:

Whole group
Small group - same ability
 (homogeneous)

Small group - mixed ability
 (heterogeneous)

Pairs or Partners
One-on-one

While I know that the grouping

practices are very effective and

based on scientific research,

I have one question concerning

small group instruction.

They are learning to take charge of

their own learning. They are working in

Literacy Work Stations
for grades 3-6.

Question?

Answer:

What are the other students doing
while I have a small group of students
with me teaching guided reading?

Table of Contents
Acknowledgements . i

Special Thanks To . ii

Overview . 1

Literacy Work Stations vs Centers . 2

Would you Like Help Visualizing What a Literacy Work Station
Environment Should Look Like? .3

Research that Supports Literacy Work Stations .4

Literacy Work Stations .5

K-2 Work Stations, Transitions, 3-6 Work Stations .6

Classroom Library and Listening Work Stations .7

Writing and Word Study/Spelling Work Stations .8

Drama/Reader’s Theatre and Poetry Work Stations .9

Overhead and Content Area Math Work Stations .10

Content Area-Science and Social Studies Work Stations .11

Frequently Asked Questions of the Leadership Team .12-13

Recommended Suggestions for Successful Implementation
of Literacy Work Stations Grades 3-6 .14

Testimonials from the District Leadership Team .15

Practice with Purpose: Literacy Work Stations for Grades 3-6
presented by Debbie Diller .16

Getting Started with Independent Work in Grades 3 and up .17

How Do I Get Started With Work Stations? .18

Planning for Literacy Work Stations .19

Sharing Time Question Cards .20

Publications by Debbie Diller .21

Sample 90 Minute Weekly Instruction Guide .22-23

References .24

Acknowledgements

District Literacy Work Stations 3-6 Leadership Team

Alton Elementary Georgian Hills Elementary
Deborah Brooks Deidra Finley
Portia Brown Phillip Horton
Bwana Hollowell Debra Kofie
Ann Rush Woods Cynthia Morgan

Brownsville Road Elementary Germanshire Elementary
Angela Atkins Lauren Brittain
Betty Brown Sharonda Futrell
Monique Cincore Freda Neely
Tonya Johnson
Carrie Moore

Douglass Elementary Klondike Elementary
Joy Burks Jerrian Ellington
Marilyn Freeman Rodney Jones
Brenda Pollard Gwendolyn Lewis
Christina Vargas Dr. Shanda Boone

Egypt Elementary Oakshire Elementary
Sherri Coleman Patti Butas
Linda Hall Darlene Morris
Cheryl Vandergriff Rachelle Storey

Georgia Thomas

Florida/Kansas Elementary Snowden Elementary
Hattie Banger Michelle Brown
Gwen Bates Melissa Garrone
Barbara Moore Kimberly Stevens

Fox Meadows Elementary Whitehaven Elementary
Helen Miller Eula Davis
Dorothy Robinson Mauri Foust
Kina Robinson
Debra Tipton

i

ii

Special Thanks To

Ms. Opanell Rhodes, MCS District Literacy Coach and Professional Developer, for her untiring efforts in leading the
Literacy Work Stations 3 – 6 Leadership Team. Ms. Rhodes is also President of the West Tennessee Reading
Association, and we are very proud of her work, which brings honor to the Memphis City Schools.

The selected principals chosen by the Academic Superintendents to pilot this project in their schools:

Mr. Herbert Rogers – Alton Elementary

Mr. Charles Newborn – Brownsville Road Elementary

Ms. Angela Brown – Douglas Elementary

Ms. Rita White – Egypt Elementary

Ms. Carolyn Rook/Dr. Thomas Yarbrough (Interim Principal) – Florida-Kansas Elementary

Mrs. Rhonda Bowles Howard – Fox Meadows Elementary

Mrs. Catherine Diezi – Georgian Hills Elementary

Ms. Evelyn Mosley – Germanshire Elementary

Ms. Joyce Anderson – Klondike Elementary

Ms. Judy Jackson – Oakshire Elementary

Ms. Catherine Battle – Snowden Elementary

Mrs. Tracie Greer – Whitehaven Elementary

Debbie Diller, author of Practice with Purpose: Literacy Work Stations for Grades 3 – 6, for allowing us immedi-
ate access via telephone and e-mail communications. Also, thank you for granting us personal permission to use
excerpts from your book and handouts provided for district professional development sessions that will be con-
ducted.

Gretchen Childs, Debbie’s associate, who conducted the initial training for the District’s Literacy Work Stations 3 – 6
Leadership Team members.

Dr. Carol R. Johnson, Superintendent of Memphis City Schools
Dr. Alfred Hall, Associate Superintendent of Curriculum and Instruction
Dr. Linda Kennard, Director of Early Childhood and Elementary Literacy

Literacy Work Stations 3-6
Overview

Literacy Work Stations 3-6

Overview

Research supports several grouping practices for effective instruction such as whole group, small group same
ability, small group mixed ability, pairs or partners, and one-on-one. Traditionally, most teachers feel comfort-
able with whole group instruction, as evidenced throughout the Memphis City Schools system. While this
grouping practice can be effective, there are other practices that must be exhibited in a classroom that will aid in
increasing student achievement.

As a result of this observation, small group instruction became a district focus where students meet with their
teachers for instruction. One expounding question continued to surface – what will the other students do while a
group is meeting with their teacher?

This perennial question led to a Literacy Work Stations 3 – 6 professional development opportunity for a select
group of schools.

How many schools were selected for the literacy work stations training?
Three schools from each academic area (I, II, and III) were selected.

Who selected these schools?
The Academic Superintendents selected the schools that were entered into the pool by interested principals.

After the selection of the schools, awareness level training began November 7, 2005 at the Teaching and Learning
Academy. This training involved new learning, such as an overview of literacy work stations, a definition, foundation-
al principles, ways to plan for small group/independent work time, visual images of how 3 – 6 work stations should
look, and guidelines on the four “must haves” (a classroom library area, a writing area, a small group instruction
area, and a large group instruction area) when implementing literacy work stations in a classroom, supported by an
intense study of the book, Practice with Purpose: Literacy Work Stations for Grades 3 – 6.

Each participating school leadership team agreed to conduct training for other school teams in their academic
areas. Before this could come to fruition, the school teams began an implementation process where they field-test-
ed Debbie Diller’s work for three months.

The school teams then met for a “Show ‘N’ Tell” Professional Development session where mini versions of literacy
work stations were presented on display boards, demonstration lessons were given, transparencies were used, and
PowerPoint presentations were shown to demonstrate the successes of this implementation process.

After concluding that the implementation process was a success, the team began a series of planning sessions to
prepare for summer professional development by academic areas. To aid in the successful implementation of work
stations in grades 3 – 6 during the 2006 – 2007 school year, the Literacy Work Stations Leadership Team devel-
oped this implementation handbook. We hope that the work of the leadership team is helpful to you and most espe-
cially, that it helps raise the level of student achievement.

1

Literacy Work Stations vs
Centers

2

Materials are taught with and used for instruction first.
Then they are placed in the work station for independ-
ent use.

Stations remain set up all year long. Materials are
changed to reflect students’ reading levels, strategies
being taught, and topics being studied.

Stations are used for students’ meaningful independ-
ent work and are an integral part of each child’s
instruction. All students go to work stations daily as
part of their “work.”

Practice materials are differentiated for students with
different needs and reading levels.

The teacher and students write directions for activities
together to share and build ownership.

The teacher works with small groups during literacy
work stations (doing guided reading, word study,
and/or literature circles/book clubs) and differentiates
instruction within each small group.

New materials were often placed in the center without
first being used in teaching. The teacher may have
shown how to use the center once, but it was often
introduced with all the other new centers at one time.

Centers were often changed weekly to go with units of
study. Materials often changed every week.

Centers were often used by students when they “fin-
ished their work.” Centers were used for fun and moti-
vation, for something extra.

All students did the same activities at centers. There
was not usually much differentiation.

The teacher wrote all the directions and prepared
everything beforehand.

If the teacher met with small groups, each group often
did the same task.

Literacy Work Stations Traditional Centers

By permission, Practice with Purpose: Literacy Work Stations for Grades 3-6, Debbie Diller

Literacy Work Stations
Defined

WOULD YOU LIKE HELP VISUALIZING WHAT A LITERACY WORK STATION
ENVIRONMENT SHOULD LOOK LIKE?

3

If you answered YES, picture this:

The Setting:
A Classroom

Question: What is happening?

Answer: Students are actively engaged /working

Question: Where?

Answer: All around the room in small groups
(At their desks, sitting on the floor, in a corner, using the overhead, using whiteboards)

Question: Doing what?

Answer: All kinds of reading, writing, listening, and speaking activities centered around what the teacher has taught

Question: When?

Answer: Daily during the 90-minute literacy block

Question: How are students grouped?

Answer: Working independently or with a partner

Question: Where is the teacher?

Answer: Meeting with a small group, guiding their reading

Question: What is a Literacy Work Station?

Answer: An area within the classroom
Where students work alone or with partners
Using instructional materials that have already been used,
That include a variety of activities from which students choose,
Where students have time for practice without the teacher’s assistance

According to Debbie Diller’s 2003 Practice with Purpose, a “Literacy Work Station” is defined as “an area within the classroom
where students work alone or interact with one another, using instructional materials to explore and expand their literacy. It is a
place where varieties of activities reinforce and/or extend learning, often without assistance of the classroom teacher. It is a time
for students to practice reading, writing, speaking, listening, and working with letters and words.” (p.3)

Research that Supports
Literacy Work Stations

Research that Supports Literacy Work Stations Cited in Debbie Diller’s Book
Practice with Purpose: Literacy Work Stations for Grades 3 – 6

• Teacher modeling helps ensure independent learning. Students need to see many demonstrations of how to use
materials or do tasks before they can do them well on their own. Brian Cambourne’s Conditions of Learning
model (1988) identifies demonstration as an important prerequisite for language learning. I have found that the most
successful work stations are those using materials and activities that teachers have modeled most. (p.7)

• The best way to guarantee success at literacy work stations is through lots of modeling, with teachers gradually
releasing more responsibility to the students. Pearson and Gallagher’s Gradual Release Model of Instruction
(1983) outlines the principle of gradually releasing responsibility to the students. (p.7)

• Students are encouraged to “have a go” at tasks as they practice them. Students learn best in a classroom where
they feel safe and secure. They often learn more when working with a peer to practice something new. Eric Jensen
(1998) explains how the brain learns best when threats are removed. Grading everything students practice can be
threatening for some, because they are just learning how to do certain tasks. Use grades judiciously at work sta-
tions.(p.9)

• Russian Psychologist Lev Vygotsky (1978) explained that student learning takes place during the student’s “Zone
of Proximal Development” or ZPD. If you closely examine students who get into trouble in class, chances are
you’ll find that some of them are being asked to function at a level above their current ZPD. This is why differentia-
tion at Literacy work stations is so critical. (p.9)

• Eric Jensen writes about getting the brain’s attention in his book Teaching with the Brain in Mind (1998). He sug-
gests that to increase students’ intrinsic motivation and keep their attention, teachers should provide choices, make
learning relevant and personal, and make it engaging (emotional, energetic, physical). These are exactly the factors
that make literacy workstations successful. (p.10)

• A question I am always asked is How do I schedule this into my day? Julie Morgenstern, author of Organizing
from the Inside Out (1998) and Time Management from the Inside Out (2000), recommends that you focus on
getting space under control before you attempt to manage time. “You can see space, but you cannot see
time.”(p.15)

4

Literacy Work Stations 3-6

5

Literacy Work Stations

Classroom Library Work Station

Listening Work Station

Writing Work Station

Word Study / Spelling Work Station

Drama / Reader’s Theatre Work Station

Poetry Work Station

Overhead Work Station

Math Work Station

Content-Area Work Station (Science)

Content-Area Work Station (Social Studies)

6

K-2 Work Stations Transitions 3-6 Work Stations

Independent Reading as a separate time
from literacy work stations

Classroom Library

Listening Work Station

Writing Work Station

ABC/Word Study Work Station

Drama Work Station

Poetry Work Station

Overhead Work Station

Social Studies and Science Work
Stations

Guided Reading Groups/Literature
Circles

Moving to longer periods of time for inde-
pendent reading and response writing

Move to silent reading for a longer period
of time and include expanded responses
to books read; use genres (like articles
and nonfiction) they’ll need for taking
state reading tests

Provide tapes for students who need
extra support; expand to include social
studies and science texts

Give students a longer chunk of time to
practice writing strategies and include
genres they’ll need for taking state writ-
ing tests

Transition to more investigative word
study work with complex word
patterns/etymology, vocabulary, and so
on, especially as related to their own
reading and writing

Provide opportunities for students to
practice fluent reading with reader’s the-
ater scripts as well as develop compre-
hension through dramatizations and
improvisations

Move to more interpretation of poems,
focusing more on inference

Can use overheads for cursive handwrit-
ing, grammar, and state test practice

Become places for inquiry/research of
topics related to science, social studies,
and health

More students are moving into literature
circles, sometimes combined with guided
reading

Independent reading as part of independ-
ent work time (quiet versus active part);
might work with one reading group during
about twenty minutes of this time

Classroom Library

Listening Work Station

Writing Work Station

Word Study/Spelling Work Station

Drama/Reader’s Theater Work Station

Poetry Work Station

Overhead Work Station

Content-Area Work Stations

Guided Reading Groups/Literature
Circles

By permission, Practice with Purpose: Literacy Work Stations for Grades 3-6, Debbie Diller

Materials Needed:

Books (organized by genre, topic, authors,
levels, etc.)
Baskets (label clearly so students can locate
books easily)
Rugs
Pillow
Bean Bags
Station rules posted
Labels
Containers
Bookshelves (labeled fiction and nonfiction)
Book racks (can be spinning)
A book checkout system
Sticky Notes
Charts

I Can or I Will:

Read independently.
Read with a partner.
Choose a book.
Keep a reading log.
Create a story board.
Care for reading materials.

7

Suggested Charts that Can be Visible in This Station:
How to Choose a Book
How to Check Out a Book
Library Work Station Rules (created by you and the students)

*These are not the only materials that can be used in a Library Work Station; therefore, add to the list some of the materials
that you would include. This is only a starter list.

Classroom Library
Work Station

Materials Needed:

Tape recorder
Headphones
CD player
Books on tape
Books with audiotapes or CDs
Comfortable seating
Rules
List of task to choose from

I Can or I Will:

Listen to a tape or CD.
Follow along in a book.
Answer questions in my reading log with a partner.
Visualize what I read in my mind.

Internet Source that Can be Used for This Station:
www.school.booksontape.com

Listening Work Station

*These are not the only materials or internet site that can be used in a Listening Work Station; therefore, add to the list some
of the materials and internet sites that you would include. This is only a starter list.

8

Writing Work Station

Materials Needed:

A comfortable writing surface
Variety of writing materials
Paper, pens and pencils
Story starters
Dictionaries and thesauri

I Can or I Will:

Proofread and edit my writing with a partner.
Write a variety of correspondence. (cards, invitations, stories,
etc.)
Practice my handwriting.

Suggestions to Use for This Station:
Add color paper, different color pens, neon pens, decorative note
paper, or decorative stationery.

*These are not the only materials that can be used or the only I Can’s or I Will’s that can be included in a Writing Work
Station; therefore, add to the list some of the materials and suggestions that you would include. This is only a starter list.

Materials Needed:

Words to Sort written on small cards
Dry Erase Board/ Dry Erase
Markers/Erasers
Individual chalkboards
Magnetic letters
Grid paper for making word puzzles
Sentence Strips (laminated for reuse)
Paper
Pencils (colored and regular)
Markers
Letter stencils or stamps
Word games such as Scrabble or Boggle
Dictionaries
Thesauri
Word Wall
Newspapers and Magazines (Word Jumbles/Word Games)
Word Study Notebook
Computer Games
Clipboard
CD-ROMs for making word study games

I Can or I Will:
Make words using letters, stencils, or stamps.
Create word searches or crossword puzzles.
Sort words into groups.

(Example: patterns, parts of speech, syllables, sounds)
Play a word game.
Make a word web, flip chart, word wheel.
Work with a partner and give a spelling test.

Suggested Books to Use for This Station:
All Sorts of Sorts 2

– Sheron Brown
The Extinct Alphabet Book or U.S. Navy Alphabet Book

– Jerry Pallotta
Incredible Quotations – Jacqueline Sweeney
Making Words and Making More Big Words

– Patricia Cunningham

*These are not the only materials or books that can be used in a Word Study/Spelling Work Station; therefore, add to the list
some of the materials and books that you would include. This is only a starter list.

Word Study/Spelling
Work Station

9

Drama/Reader’s Theatre
Work Station

Materials Needed:

Reader’s theatre scripts and mini-plays
Variety of texts available for reading practice and
dramatization
Poems with action words
Internet Sources for Reader’s Theater
Vocabulary words on cards for pantomiming (include content area
words)
Fables and quotes for improvisation
Objects in bags for improvisation
Social studies and science books with ideas of what to dramatize

I Can or I Will:

Select a text.
Act our selected text.
Read a play with a friend.
Read a play with expression.
Write a script.
Discuss a play with a partner.
Use puppets or props to retell a story.
Choose a character and act out the character’s mood.

Reader’s Theatre Internet Sources and Script Sources:
www.literacyconnections.com/ReadersTheatre.html
www.aaronshep.com/rt
http://www.readers-theatre.com

25 Mini-Plays: World History
– Erin Fry (grades 4 - 8)

12 Fabulously Funny Fairy Tale Plays
– Justine McCory Martin (grades 2 – 4)

From Script to Stage- Aaron Shepherd (grades 1 – 8)

From Trade Books to Reader’s Theatre Scripts
These titles can be easily adapted to reader’s theatre:
The Pain and the Great One – Judy Blume (grades 3-4)
You Read to Me, I’ll Read to You

– John Ciardi (grades 3,4, and 5)
Great American Speeches

– Alexandra Hanson-Harding (grades 3+)

*These are not the only Internet and Script Sources that can be used in a Drama/Reader’s Theatre Work Station; therefore,
add to the list internet sources and script sources that you would include. This is only a starter list.

Poetry Work Station

Materials Needed:

Poems
Poetry books
Poetry charts
Poetry journal
Paper (for writing poems)
Pencils
Art Supplies
Sticky Notes
Index Cards for writing poetry tasks (open
ended questions)
Blank note cards for writing poems
Bookmarks
Rhyming dictionary and thesaurus
Notebook or binder
Unbreakable natural objects
Highlighter tape
Highlighter pens
Baskets or containers (for poems, books,
or paper)

I Can or I Will:
Make words using let-
ters.
Illustrate one stanza
from a poem.
Write different kinds of
poems. (example:
haiku)
Write a metaphor or simile.
Read a poem with rhythm.
Memorize and perform a poem.
Copy favorite poems into my poetry jour-
nal.
Write the poem in my journal and highlight
new and interesting words.
Complete a task card from the notebook
or binder.

Suggested Books to Use for This
Station:
The Random House Book of Poetry for
Children

– Jack Prelutsky
The Dream Keeper and Other Poems

– Langston Hughes
All the Small Poems and Fourteen More

– Valerie Worth

*These are not the only materials or books that can be used in a Poetry Work Station; therefore, add to the list some of the
materials and books that you would include. This is only a starter list.

10

Overhead Work Station

Materials Needed:

Transparencies (Should be kept in a clear plastic sleeve)
Dry Erase markers
Three-ring content binder with tabs for content (Math, Science,
Social Studies)
Answer key should be in the back of the binder
Overhead manipulatives

I Can or I Will:
Read and discuss an overhead from the content binder with a
partner.
Create and complete a Thinking Map for content area.
Use overhead manipulatives to create Math word problems with a
partner.
Edit a writing piece with a partner.

A Concern that Some Teachers Might Have about This
Station:
In the book Practice with Purpose: Literacy Work Stations for
Grades 3 - 6, Diller 2005, it is mentioned that some teachers are
reluctant to let students use the overhead for fear they might
break it (p. 74-75). Teachers who may be reluctant to allow stu-
dent use of overheads will find ideas on avoiding trouble at this
station in the chart at the right.

*These are not the only materials or books that can be used in a Overhead Work Station; therefore, add to the list some of
the materials and books that you would include. This is only a starter list.

Possible Problem

Students have trouble working
together here.

Students fight over who turns the
machine on and off.

The spray bottle makes a mess
with the vis-à-vis pens.

I can’t find the transparencies I
collected and used last year.

Troubleshooting Ideas

Never put more than two students at this
station at a time. Pair kids who get along.

Teach students that one will turn it on and
the other will turn it off.

Substitute dry-erase markers for vis-à-vis
pens. Or use baby wipes to clean the
screen. Or have students project onto a
chalkboard and write directly on the board
with chalk.

Keep all transparencies in clear plastic,
sleeves in a three-ring binder labeled
“Overhead Transparencies.” Label each
section for easy use.

Materials Needed:

Math word wall
Math reference books
Math trade books
Individual white boards
Wipe off markers
Computers with software (internet connections)
Multiple manipulatives
Geometric solids
Puzzles
Board games
Clipboards
Writing utensils
Sticky notes

I Can or I Will:
Read and interpret graphic information.
Review and work with math vocabulary.
Apply/transfer mathematics skills to new situations.
Solve real world mathematical problems and write about the
process in my math journals.
Organize information to solve a problem.
Teach a friend how to … (specific learning expectations)

Suggestioned Books to Use for This Station:
Math Talk: Mathematical Ideas in Poems for Two Voices

– Theoni Pappas
Mathematickles!

– Betsy Franco

*These are not the only materials or books that can be used in a Math Work Station; therefore, add to the list some of the
materials and books that you would include. This is only a starter list.

Content-Area
Work Station - Math

(Within proximity of Everyday Counts
Calendar Math displays)

11

Materials Needed:

Books- fiction/non-fiction (at different levels)
Easy science experiments
Equipment/scientific tools (changed as needed)
– hand lenses, goggles, stopwatches, ther-
mometers, calculators
Directions for using equipment
News articles related to science topics being studied
Notebook Journals/Data Sheets
Cards, sentence strips or sheets to write questions about infor-
mation studied
Artifacts related to the topic of study
Graph paper
Blank paper
Sticky Notes
Teacher-made questions for students to answer about graphic
information

I Can or I Will:
Gather information about the topic.
Take notes about what I study.
Write information that I read on a post-it-note.
Buddy read with a partner.
Design an investigation.
Write and present the outcomes of the investigation and develop
new questions.

Suggested Resources on How to Formulate Questions of
Inquiry:
Nonfiction Matters – Stephanie Harvey (1998)
Investigate Nonfiction – Donald Graves (1989)

*These are not the only materials that can be used in a Science Content Area Work Station; therefore, add to the list materials
that you would include. This is only a starter list.
Add to the I Can or I Will list.

Content-Area
Work Station - Science

Materials Needed:

Books about the topic – historical fiction/non-fiction
(at different reading levels)
Biographies
Pictures
Maps and Atlases
Tables, graphs, and charts
Computers
Websites marked
Index cards
Dictionaries
Thesauri
Material used to teach the lesson (Example: Thinking Maps)

I Can or I Will:
Gather information about the topic.
Take notes about what I study.
Buddy-read with a partner about historic figures.
Record social studies connections and new words that are found.
Make time lines of information studied.

*These are not the only materials that can be used in a Social Studies Content Area Work Station; therefore, add to the list
materials that you would include. This is only a starter list.
Add to the I Can or I Will list.

Begin creating a resource book list that can be used for this work station. Ask your students to assist with the book selec-
tions.

Content-Area
Work Station - Social Studies

Appendix

12

Literacy Work Stations 3-6

Frequently Asked Questions of the Leadership Team

Process:

During the three-month implementation period, many questions were asked daily of the leadership team about literacy work sta-
tions by teachers at our school sites. While there were many questions, the leadership team identified four common questions that
were asked most often, and those four frequently asked questions are addressed in the handbook.

Question: How were the questions answered since this was a pilot project for the schools?

Answer: The leadership team used Debbie Diller’s book, Practice with Purpose: Literacy Work Stations for Grades 3 – 6, as
their resource. You will find that references have been made to the pages in her book that answer each question
asked.

Our findings:

We, as a district leadership team, found that the questions asked of us were also questions that Debbie Diller was asked in her
travels to promote literacy work stations throughout the United States.

Question: In this era of accountability, where will I get grades if I am implementing Literacy Work Stations?

Answer: Literacy Work Stations are primarily for the practice of skills. Every activity assigned at a work station does not
need to be graded. You need to determine which activities will be graded ahead of time.
Referenced from Chapter 2 on pages 16 and 17

Question: This is new to me, and I am uncertain as to what Literacy Work Stations should be visible in a 3 – 6
classroom? How will I know if I have the work stations that I should?

Answer: Some work stations that might already be present in your classroom would be the Classroom Library, Listening,
Writing, Computer, and Content Area Work Station.

Other work stations that would be easily set up are the Buddy-Reading, Handwriting, Overhead, Word Study, and
Newspaper Work Stations.
Referenced from Chapter 2 page 25 and Chapter 5 pages 67 – 81

Question: I have used the term centers for many years as a teacher. Now, we are changing to literacy work stations.
What is the difference?

Answer: The emphasis in literacy work stations is on teacher modeling and students’ responsibility for their own learning. In
traditional centers, teachers did too much of the work. As explained in Debbie Diller’s book, teachers would think of
the ideas for the materials, make the materials, laminate them, cut them out, explain them, explain them again,
clean up after they were used, and decide when to change the materials (usually every Friday afternoon) and what
would be done with them.

Literacy Work Stations are up all year, but the materials are changed according to the students’ reading levels,
strategies being taught, and topics being studied. Traditional centers and materials were often changed weekly to
go with units of study.

Literacy Work Stations are used by all students on a daily basis for students’ meaningful independent work and are
an integral part of each child’s instruction. Traditional centers were used for fun and motivation, for something extra
and students were allowed to go the centers when they were finished with their work.

Literacy Work Stations meet the needs of each individual by providing activities at different levels.
Students share in the decision-making process for each Literacy Work Station. They help decide when to change
the materials, and negotiate ideas for what they’d like to do to practice at each station.
Referenced from Chapter 1 pages 4 and 5

13

Literacy Work Stations 3-6

Frequently Asked Questions of the Leadership Team

Question: I am concerned with the students moving about from place to place in the classroom? How do I make the
movement a smooth transition with such a large group of students left that are not meeting with me for
small group instruction? How will the students know what to do, where to go, and what is acceptable or
unacceptable?

Answer: Each teacher needs a management board labeled with the different work stations. The board should show which
students are assigned to which station for that session. The board should be changed on a daily basis.
Each station should have an “I Can” or “I Will” chart which shows the students the activities they can complete.
Work Station Rules should be discussed and posted so that each student knows what is expected (Students should
be involved in the making of the rules).
Referenced from Chapter 2 pages 19, 27, and 28

14

Literacy Work Stations 3-6

Recommended Suggestions for Successful
Implementation of Literacy Work Stations Grades 3-6

During the three-month implementation period, we as a leadership team wanted the implementation of Literacy Work Stations in
grades 3 – 6 to be successful. We studied intensely Debbie Diller’s book Practice with Purpose: Literacy Work Stations for Grades
3 - 6 and began to field-test her product. We found that Literacy Work Stations could be implemented in a 3 – 6 classroom effec-
tively and enhance the learning environment greatly. The changes that we began to see in many of the students were amazing.
Below, you will find five recommended suggestions from the team that will help with your transition to Literacy Work Stations.
(Please note that these are only suggestions based on our implementation.)

1. Develop a management routine/board so that students can move to Literacy Work Stations independently. A pocket chart
with each station’s icon and student names is a simple management routine board. However, you can be creative and
develop one that best suits you and your students. (Practice with Purpose, page 21)

2. Develop and model procedures for each station so that students know what is expected of them. Teacher modeling may
be needed more than one time to ensure that the students understand how to use the materials and complete the task.
This avoided confusion and time off-task in the work stations. (Practice with Purpose, page 7)

3. Introduce one work station at a time, starting with one group and gradually adding others. Always have clear and concise
directions written for each activity. Each station should have an “I Can” or “I Will” list that explains what students “can” do
at a station. This allowed for individual needs to be met based on the teacher’s experience with Literacy Work Stations.
No one was overwhelmed by having to implement five or six work stations at once. (Practice with Purpose , page 9)

4. Work stations should contain materials for independent practice of lessons that have been previously taught. (Practice
with Purpose, page 5) Organize the materials using shelves, baskets, labels, etc., so that students can manage the
materials in the station independently. This teaches them organizational skills as well as increases their level of responsi-
bility.

5. Materials should be differentiated for students at different ability levels.
(Practice with Purpose, page 5)

15

Literacy Work Stations 3-6

Testimonials from the District Leadership Team

In the past, students have been bored with instruction in my classroom; but the Literacy Work Stations excited them. They were
eager to learn and go to the work stations to work.

When using the Literacy Work Stations, my students are engaged in purposeful practice with the Student Performance Indicators
(SPI’s).

Literacy Work Stations provided a way to differentiate instruction for the students.

I had one student in my class that was very shy and withdrawn prior to the introduction of Literacy Work Stations. The student is
now able to work in a small group setting with confidence and is beginning to participate more in whole group activities.

My students love visiting our Literacy Work Stations. From curling up in the Library Work Station and reading a good book to visit-
ing the Listening Center Work Station to listen to one of their favorite books on tape, has been a joy for my students.

Composing a narrative in the Writing Work Station and visiting the Computer Work Station are highlights for some of my students.

We will look forward to hearing some of your testimonials as you implement Literacy Work Stations in your 3 – 6 classrooms.

E-mail them to:
Ms. Opanell Rhodes, District Literacy Coach and Professional Developer

rhodeso@mcsk12.net

Debbie Diller’s Handouts

16

Practice with Purpose:
Literacy Work Stations for

Grades 3-6

presented by

Debbie Diller,
Educational Consultant

Houston, TN
website: www.debbiediller.com

A literacy work station is an area within the classroom where students do work alone or interact
with one another, using instructional materials to explore and expand their literacy. It is a place
where a variety of activities reinforce, and/or extend learning, often without assistance of the
classroom teacher. It is a time for children to practice reading, writing, speaking, listening, and
working with letters and words.

© 2000 Debbie Diller

Practice with Purpose © 2005 Debbie Diller
ddiller@houston.rr.com website: www.debbiediller.com

17

Practice with Purpose © 2005 Debbie Diller
ddiller@houston.rr.com website: www.debbiediller.com

Getting Started with Independent Work
in Grades 3 and up

1st 4 weeks
of school

• Begin independent reading routines

• Begin writing response folders/notebooks

• Introduce literacy work stations routines

• Model reading strategies in whole class read aloud, shared read-
ing, modeled and shared writing (include decoding, fluency, and
comprehension strategies)

• Begin writers’ workshop

• Begin word study routines

about 4-6
weeks after
school starts

• Layer on small group reading instruction in grades 1-5, including
guided reading and literature discussion groups

18

How Do I Get Started With Work Stations?
• Plan for Space for work stations in your classroom. Use existing equipment that won’t require any extra room, such as the com-

puter, a pocket chart and the overhead. Put a tape recorded on the floor. Keep your classroom uncluttered so there’s room for
traffic to flow easily. Store some materials on shelves or inside cabinets and allow students to take these to the floor or a desk to
work.

• Label each space with a sign. You might use those included in this packet. Label materials at each station, too, to keep areas
well-organized. Have students help you make the labels. This gives them ownership!

• Start Slowly. Introduce one work station at a time, possible just one a day. Show and tell the work station ... This is the
overhead work station. When you come here, you will practice reading poems we have read together in class...

• Be Explicit as you explain and model procedures, step by step. At the writing station, you must write something. You may illus-
trate it, but I expect most of your time to be spent writing. Use the words on the word wall to help you spell. I’ll expect those
words to be spelled correctly...

• Peer Model use of the station for the class. Have two students demonstrate how to work at that station. Have others give feed-
back.

• Explain Consequences. Let students know what will happen if they don’t follow the rules. Then be sure to Follow Through.

• Allow For Practice in Pairs at this station. This initial practice should be short. Be available to observe.

• Introduce A Management Board once students have been practiced briefly in several stations.

• Teach Students How To Transition between stations. You might use a bell to tell students that it is time to change work stations.

• Pull Small Groups only when students demonstrate they can work independently at their stations. This will take time, probably
weeks!

Practice with Purpose © 2005 Debbie Diller
ddiller@houston.rr.com website: www.debbiediller.com

19

Planning for Literacy Work Stations

1. MINI LESSON: (5-10 min.)
• introduce what to do
• get kids’ input
• write directions together

2. LWS TIME: (20 min. for 1 rotation; 45 min. for 2 rotations)
• 20 min. each
• work with partners
• teacher w/small group

(but not at 1st)

3. SHARING TIME: (5-10 min.)
• get kids’ input
• reflect together
• adjust accordingly

Use Sharing Time Question Cards on the next page.

Practice with Purpose © 2005 Debbie Diller
ddiller@houston.rr.com website: www.debbiediller.com

20

What did I learn during
independent time today?

What did I do to help myself
be a better writer today?

What did I enjoy doing
during independent time
today? Why? What did I

learn there?

What did I learn about word
study today? New words?

New strategy I tried?

What didn’t I like during
independent time today?

Why not?

What do I think we should
change at work stations?

Why?

What did I do to help myself
be a better reader today?

What else would I like to do
at work stations? What and
how would that help me to

learn?

How did I solve a problem
at work stations today?

How did I help someone
else solve a problem at
literacy work stations?

Practice with Purpose © 2005 Debbie Diller
ddiller@houston.rr.com website: www.debbiediller.com

21

Publications by Debbie Diller
• Beyond the Names Chart: Using Children’s Names for Word Study

Teaching Resource Center, 2002. www.trcabc.com

• Literacy Work Stations: Making Centers Work. Stenhouse, June 2003.
www.stenhouse.com

• Practice with Purpose: Literacy Work Stations for Grades 3-6. Stenhouse 2005.

• Task Cards for Literacy Work Stations. Teaching Resource Center, 2004.

• Video on literacy work stations for K-2. Stenhouse, 2006. (in press)

Debbie Diller has been an educator for almost 30 years and has taught PreK throught 10th grade
in public schools. She has been published in the Reading Teacher (May 1999) on “Opening the
Dialogue: Using Culture as a Tool in teaching Young African American Children.” She has also
written articles for The State of Reading (Summer 2001) on “Learning with Christopher: Using
Word Study as an Acceleration Tool’ and (Fall 1998/Spring 1999) “The TAAS Busters Reading
Club: Connecting TAAS to Real-Life Reading.”

Practice with Purpose © 2005 Debbie Diller
ddiller@houston.rr.com website: www.debbiediller.com

My Mission Statement

My mission is
to live with courage and conviction
to inspire and empower teachers
to see each child’s differences,

and to use these
to teach ALL children

to read, write, and think.

Sample 90-Minute
Weekly Instructional Guide

Refer to Teaching and Learning Academy website for

SAMPLE 30 MINUTE WEEKLY INSTRUCTIONAL GUIDE
Additional Integrated Language Arts - GRADES 3-6

22

G
ra

d
e

3
T

im
e:

 4
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 6
0

m
in

u
te

s

T
hi

s
w

ee
k

is
 b

ro
ug

ht
 t

o
yo

u
by

 (
ta

r-

ge
t

co
m

pr
eh

en
si

on
 s

ki
ll)

an
d

(v
oc

ab
ul

ar
y

st
ra

te
gy

).

C
o

m
p

re
h

en
si

o
n

•
In

tr
od

uc
e

ta
rg

et
 s

ki
ll

•
F

ol
lo

w
 S

F
 “

S
ki

ll
L

es
so

n
”

•
U

se
 C

hu
nk

 t
he

 T
ex

t
(I

ns
tr

uc
tio

na
l

st
ra

te
gy

)

•
U

se
 v

ar
ie

d
re

ad
in

g
ap

pr
oa

ch
es

(c
ho

ra
l r

ea
di

ng
,

sh
ar

ed
/

in
te

ra
c-

tiv
e

re
ad

in
g,

 e
tc

.)

V
o

ca
b

u
la

ry

•
In

tr
od

uc
e

vo
ca

bu
la

ry
 s

tr
at

eg
y

•
F

ol
lo

w
 in

st
ru

ct
io

ns
 in

 T
E

(“
In

tr
od

uc
e,

 T
ea

ch
,

C
lo

se
,

A
ss

es
s”

)

•
D

is
cu

ss
“W

o
rd

s
to

 K
n

o
w

”

•
A

ct
 o

ut
 a

ct
io

n
w

or
ds

•
S

ta
rt

 a
 W

or
d

W
al

l w
ith

 t
he

se

w
or

ds

•
R

ea
d

th
e

te
xt

bo
x

•
C

on
du

ct
 a

 T
hi

nk
-A

lo
ud

•
Lo

g
th

e
vo

ca
bu

la
ry

 s
tr

at
eg

y
in

to

a
V

oc
ab

ul
ar

y
an

d

C
om

pr
eh

en
si

on
 S

tr
at

eg
y

N
ot

eb
oo

k

C
o

m
p

re
h

en
si

o
n

•
D

is
cu

ss
“G

u
id

in
g

C
o

m
p

re
h

en
si

o
n

”
qu

es
tio

ns

•
R

ef
er

 t
o

th
e

lo
ca

to
r

do
ts

 f
or

an
sw

er
s

to
 t

he
 q

ue
st

io
n

•
H

av
e

st
ud

en
ts

 s
ho

w
 e

vi
de

nc
e

of

th
ei

r
an

sw
er

s

•
H

av
e

st
ud

en
ts

 e
xp

la
in

 h
ow

 t
he

y

de
riv

ed
 t

he
ir

an
sw

er
s

(d
is

cu
ss

 a

st
ra

te
gy

 u
se

d)

•
In

tr
od

uc
e

S
Q

3R
 S

tr
at

eg
y

S
ur

ve
y

Q
ue

st
io

n
R

ea
d

R
ec

ite
 R

ev
ie

w

•
D

is
cu

ss
“R

ea
d

er
 R

es
p

o
n

se
”

(q
ue

st
io

ns
 4

 a
nd

 5
 r

el
at

es
 t

o
th

e

co
m

pr
eh

en
si

on
 s

tr
at

eg
y)

•
R

ec
or

d
re

sp
on

se
 in

 t
he

V
oc

ab
ul

ar
y

an
d

C
om

pr
eh

en
si

on

S
tr

at
eg

y
N

ot
eb

oo
k

G
ra

d
e

3
T

im
e:

 2
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 6
0

m
in

u
te

s

T
h

is
 w

ee
k

is
 b

ro
u

g
h

t
to

 y
o

u
 b

y

(t
ar

ge
t

co
m

pr
eh

en
si

on
 s

ki
ll)

 a
n

d

(v
oc

ab
ul

ar
y

st
ra

te
gy

).

C
o

m
p

re
h

en
si

o
n

•
R

ev
ie

w
 T

ar
g

et
 C

o
m

p
re

h
en

si
o

n

S
ki

ll
L

es
so

n

V
o

ca
b

u
la

ry

•
R

ev
ie

w
 V

o
ca

b
u

la
ry

 S
tr

at
eg

y

L
es

so
n

C
o

m
p

re
h

en
si

o
n

•
In

tr
od

uc
e

m
ai

n
se

le
ct

io
n

by
 c

on
-

du
ct

in
g

a
re

ad
-a

lo
ud

 o
f

on
e

or
 t

w
o

pa
ge

s

•
D

is
cu

ss
:

re
la

te
 t

o
ta

rg
et

 c
om

pr
e-

he
ns

io
n

st
ra

te
gy

G
ra

d
e

3
T

im
e:

 2
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 3
0

m
in

u
te

s

T
h

is
 w

ee
k

is
 b

ro
u

g
h

t
to

 y
o

u
 b

y
(t

ar
-

ge
t

co
m

pr
eh

en
si

on
 s

ki
ll)

an
d

(v
oc

ab
ul

ar
y

st
ra

te
gy

).

C
o

m
p

re
h

en
si

o
n

•
R

ev
ie

w
 t

ar
ge

t
sk

ill

•
R

ea
d

m
ai

n
se

le
ct

io
n

(r
ea

d
al

ou
d,

sh
ar

ed
/in

te
ra

ct
iv

e
re

ad
in

g,
 c

ho
ra

l

re
ad

in
g)

V
o

ca
b

u
la

ry

•
R

ev
ie

w
 v

oc
ab

ul
ar

y
st

ra
te

gy

G
ra

d
e

3
T

im
e:

 2
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 3
0

m
in

u
te

s

T
h

is
 w

ee
k

is
 b

ro
u

g
h

t
to

 y
o

u
 b

y
(t

ar
-

ge
t

co
m

pr
eh

en
si

on
 s

ki
ll)

an
d

(v
oc

ab
ul

ar
y

st
ra

te
gy

).

C
o

m
p

re
h

en
si

o
n

•
R

ev
ie

w
 t

ar
ge

t
sk

ill

•
R

ev
is

it
se

le
ct

ed
 p

or
tio

ns
 o

f
m

ai
n

se
le

ct
io

n
th

at
 r

el
at

e
to

 t
ar

ge
t

sk
ill

V
o

ca
b

u
la

ry

•
R

ev
ie

w
 v

oc
ab

ul
ar

y
st

ra
te

gy

•
R

ev
is

it
se

le
ct

ed
 p

or
tio

ns
 o

f
m

ai
n

se
le

ct
io

n
th

at
 r

el
at

e
to

 t
ar

ge
t

sk
ill

G
ra

d
e

3
T

im
e:

 2
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 3
0

m
in

u
te

s

T
h

is
 w

ee
k

is
 b

ro
u

g
h

t
to

 y
o

u
 b

y

(t
ar

ge
t

co
m

pr
eh

en
si

on
 s

ki
ll)

 a
n

d

(v
oc

ab
ul

ar
y

st
ra

te
gy

).

C
o

m
p

re
h

en
si

o
n

•
R

ev
ie

w
 t

ar
ge

t
sk

ill

•
R

ev
is

it
se

le
ct

ed
 p

or
tio

ns
 o

f
m

ai
n

se
le

ct
io

n
th

at
 r

el
at

e
to

 t
ar

ge
t

sk
ill

S
el

ec
ti

o
n

 T
es

t

W
ee

kl
y

A
ss

es
sm

en
ts

V
o

ca
b

u
la

ry

•
R

ev
ie

w
 v

oc
ab

ul
ar

y
st

ra
te

gy

•
R

ev
is

it
se

le
ct

ed
 p

or
tio

ns
 o

f
m

ai
n

se
le

ct
io

n
th

at
 r

el
at

e
to

 t
ar

ge
t

sk
ill

D
ay

 1
–

T
he

 B
ac

kg
ro

un
d-

bu
ild

in
g

O
ra

l L
an

gu
ag

e
Ta

pe
 is

 a
va

ila
bl

e
to

ac
tiv

at
e

pr
io

r
kn

ow
le

dg
e

in
 w

ho
le

gr
ou

p.

D
ay

 2
–

T
he

 S
ki

lls
 L

es
so

n
S

el
ec

tio
n

Ta
pe

 is
 a

va
ila

bl
e

fo
r

sm
al

l g
ro

up
.

D
ay

 3
–

T
he

 M
ai

n
S

el
ec

tio
n

Ta
pe

 is

av
ai

la
bl

e
fo

r
sm

al
l g

ro
up

.

D
ay

 4
–

P
ho

ni
cs

 S
on

gs
 a

nd

R
hy

m
es

 C
ha

rt
 a

nd
 P

ho
ni

cs
 R

ea
de

r

ar
e

av
ai

la
bl

e.

R
ef

er
 t

o
5-

D
ay

P
la

nn
er

 in
 S

F
 T

ea
ch

er
 M

an
ua

l f
or

pr
op

er
 u

se
.

R
ef

er
 t

o
A

B
lu

ep
rin

t f
or

 L
ea

rn
in

g:
 A

Te
ac

he
r’s

 G
ui

de
 to

 th
e

Te
nn

es
se

e
C

ur
ric

ul
um

.
T

he
 s

ki
lls

 a
re

 c
od

ed

an
d

id
en

tif
ie

d
as

:

•
In

tr
od

uc
ed

 (
I)

•
D

ev
el

op
in

g
(D

)

•
S

ta
te

 C
R

T
an

d
W

rit
in

g
A

ss
es

se
d

(A
)

•
M

as
te

re
d

an
d

M
ai

nt
ai

ne
d

(M
)

S
a
m

p
le

 9
0
 M

in
u

te
 W

e
e
k
ly

 I
n

s
tr

u
c
ti

o
n

a
l

G
u

id
e

R
e
a
d

in
g

 -
 G

ra
d

e
s
 3

-6
D

R
A

F
T

W
H

O
L

E
 G

R
O

U
P

 O
P

T
IO

N
S

D
a
y
 1

D
a
y
 2

D
a
y
 3

D
a
y
 4

D
a
y
 5

C
o

m
m

e
n

ts

23

G
ra

d
e

3
T

im
e:

 4
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 3
0

m
in

u
te

s

F
ra

g
ile

 G
ro

u
p

•
P

rim
ar

y
fo

cu
s:

 f
lu

en
cy

 a
nd

 c
om

-

pr
eh

en
si

on

•
R

ep
ea

te
d

R
ea

di
ng

 (
#1

)
of

 “
S

to
ry

S
um

m
ar

y”
 o

r
ot

he
r

be
lo

w
-g

ra
de

le
ve

l l
ev

el
ed

 t
ex

t
(e

xa
m

pl
es

:

bo
ok

s
fr

om
 lo

w
er

 g
ra

de
,

S
F

C
ol

le
ct

io
ns

 f
or

 R
ea

de
rs

)

•
R

ev
is

it
Ta

rg
et

 C
om

pr
eh

en
si

on

S
ki

ll

•
W

or
kb

oo
k

pa
ge

(s
)

re
la

te
d

to
 t

ar
-

ge
t

sk
ill

 (
op

tio
na

l)

•
U

se
 t

he
 T

hi
nk

in
g

M
ap

 t
ha

t
w

ill
 b

e

ap
pr

op
ria

te
 f

or
 t

ha
t

sk
ill

 (
E

x:

S
eq

ue
nc

e-
F

lo
w

 M
ap

)

•
Li

nk
s

to
 R

ea
di

ng
 F

irs
t

(G
ra

de
 3

O
nl

y)
 D

ay
 1

 L
es

so
n

S
u

g
g

es
ti

o
n

s
fo

r
o

th
er

 f
le

xi
b

le

g
ro

u
p

s

•
H

av
e

st
ud

en
ts

 r
e-

re
ad

 p
or

tio
ns

 o
f

pr
ev

io
us

ly
 r

ea
d

st
or

ie
s

fr
om

 t
he

ba
sa

l t
ex

t
fo

r
flu

en
cy

•
H

av
e

st
ud

en
ts

 r
ea

d
le

ve
le

d
re

ad
-

er
s

(n
ot

 t
he

 o
ne

 f
or

 t
hi

s
le

ss
on

)

fo
r

flu
en

cy

•
R

ea
d

fr
om

 t
ra

de
bo

ok
s

•
R

ea
d

fr
om

 C
ha

lle
ng

e
R

ea
de

rs

In
d

ep
en

d
en

t
L

ea
rn

in
g

 O
p

ti
o

n
s

•
Ta

lk
 a

bo
ut

 it
 (

T
hi

nk
-P

ai
r-

S
ha

re

S
tr

at
eg

y)

•
R

es
po

ns
e

Lo
g

•
W

rit
e

A
bo

ut
 I

t

•
sf

re
ad

in
g.

co
m

•
Li

te
ra

cy
 in

st
ru

ct
io

na
l s

of
tw

ar
e

if

av
ai

la
bl

e

S
u

g
g

es
te

d
 L

it
er

ac
y

W
o

rk
 S

ta
ti

o
n

s
C

la
ss

ro
om

 L
ib

ra
ry

Li
st

en
in

g
W

or
k

S
ta

tio
n

W
rit

in
g

W
or

k
S

ta
tio

n
W

or
d

S
tu

dy
/S

pe
lli

ng
 W

or
k

S
ta

tio
ns

D
ra

m
a/

R
ea

de
r’s

T
he

at
re

 W
or

k
S

ta
tio

n
P

oe
tr

y
W

or
k

S
ta

tio
n

O
ve

rh
ea

d
W

or
k

S
ta

tio
n

C
on

te
nt

-A
re

a
W

or
k

S
ta

tio
ns

(M
at

h,
S

ci
en

ce
, S

oc
ia

l S
tu

di
es

)

G
ra

d
e

3
T

im
e:

 6
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 3
0

m
in

u
te

s

F
ra

g
ile

 G
ro

u
p

•
P

rim
ar

y
fo

cu
s:

 f
lu

en
cy

 a
nd

 c
om

pr
e-

he
ns

io
n

•
R

ep
ea

te
d

R
ea

di
ng

 (
#2

)
of

 “
S

to
ry

S
um

m
ar

y”
 o

r
ot

he
r

be
lo

w
-g

ra
de

le
ve

l l
ev

el
ed

 t
ex

t
(e

xa
m

pl
es

:
bo

ok
s

fr
om

 lo
w

er
 g

ra
de

,
S

F
 C

ol
le

ct
io

ns
 f

or

R
ea

de
rs

)

•
Li

nk
s

to
 R

ea
di

ng
 F

irs
t

(G
ra

de
 3

O
nl

y)
 D

ay
 2

 L
es

so
n

S
u

g
g

es
ti

o
n

s
fo

r
o

th
er

 f
le

xi
b

le

g
ro

u
p

s

•
H

av
e

st
ud

en
ts

 r
ea

d
fr

om
 t

he
 b

as
al

te
xt

 f
or

 f
lu

en
cy

•
G

ui
de

d
re

ad
in

g
le

ss
on

 u
si

ng
 S

F

Le
ve

le
d

R
ea

de
rs

,
ot

he
r

le
ve

le
d

te
xt

s

In
d

ep
en

d
en

t
L

ea
rn

in
g

 O
p

ti
o

n
s

•
Ta

lk
 a

bo
ut

 it
 (

T
hi

nk
-P

ai
r-

S
ha

re

S
tr

at
eg

y)

•
R

es
po

ns
e

Lo
g

•
W

rit
e

A
bo

ut
 I

t
(t

ie
 t

o
th

e
ta

rg
et

 c
om

-

pr
eh

en
si

on
 s

ki
ll)

•
sf

re
ad

in
g.

co
m

•
Li

te
ra

cy
 in

st
ru

ct
io

na
l s

of
tw

ar
e

if

av
ai

la
bl

e

•
L

it
er

ac
y

W
o

rk
 S

ta
ti

o
n

s
(r

ef
er

 t
o

d
ay

 I
 f

o
r

a
lis

t
o

f
su

g
g

es
te

d
 W

o
rk

S
ta

ti
o

n
s)

G
ra

d
e

3
T

im
e:

 6
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 6
0

m
in

u
te

s

F
ra

g
ile

 G
ro

u
p

•
P

rim
ar

y
fo

cu
s:

 f
lu

en
cy

 a
nd

 c
om

pr
e-

he
ns

io
n

•
R

ep
ea

te
d

R
ea

di
ng

 (
#3

)
of

 “
S

to
ry

S
um

m
ar

y”
 o

r
ot

he
r

be
lo

w
-g

ra
de

le
ve

l l
ev

el
ed

 t
ex

t
(e

xa
m

pl
es

:
bo

ok
s

fr
om

 lo
w

er
 g

ra
de

,
S

F
 C

ol
le

ct
io

ns
 f

or

R
ea

de
rs

,
Q

ui
ck

R
ea

ds
)

•
Li

nk
s

to
 R

ea
di

ng
 F

irs
t

(G
ra

de
 3

O
nl

y)
 D

ay
 3

 L
es

so
n

S
u

g
g

es
ti

o
n

s
fo

r
o

th
er

 f
le

xi
b

le

g
ro

u
p

s

•
H

av
e

st
ud

en
ts

 r
ea

d
fr

om
 t

he
 b

as
al

te
xt

 f
or

 f
lu

en
cy

•
G

ui
de

d
re

ad
in

g
le

ss
on

 u
si

ng
 S

F

Le
ve

le
d

R
ea

de
rs

 A
or

 B
 (

on
 o

r
ne

ar

le
ve

l r
ea

de
rs

)

•
R

ea
d

th
e

se
co

nd
 s

to
ry

 in
de

pe
nd

-

en
tly

 (
ab

ov
e

le
ve

l r
ea

de
rs

)
an

d
co

n-

du
ct

 d
is

cu
ss

io
n

in
 s

m
al

l g
ro

up

•
U

se
 t

he
 T

en
ne

ss
ee

 L
ev

el
ed

P
ra

ct
ic

e
an

d
Te

st
 L

in
k

•
10

 I
m

po
rt

an
t

S
en

te
nc

es
 (

if
av

ai
l-

ab
le

)

In
d

ep
en

d
en

t
L

ea
rn

in
g

 O
p

ti
o

n
s

•
W

rit
in

g
co

nn
ec

te
d

to
 t

he
 c

om
pr

e-

he
ns

io
n

st
ra

te
gy

•
R

es
po

ns
e

Lo
g

•
W

rit
e

A
bo

ut
 I

t
(t

ie
 t

o
th

e
co

m
pr

e-

he
ns

io
n

sk
ill

)

�
sf

re
ad

in
g.

co
m

•
Li

te
ra

cy
 in

st
ru

ct
io

na
l s

of
tw

ar
e

if

av
ai

la
bl

e

•
L

it
er

ac
y

W
o

rk
 S

ta
ti

o
n

s(
re

fe
r

to

d
ay

I

fo
r

a
lis

t
o

f
su

g
g

es
te

d

W
o

rk
 S

ta
ti

o
n

s)

•
R

ea
d

se
co

nd
 s

to
ry

 in
de

pe
nd

en
tly

 in

pr
ep

ar
at

io
n

fo
r

sm
al

l g
ro

up
 d

is
cu

s-

si
on

 (
ab

ov
e

le
ve

l r
ea

de
rs

)

•
W

or
d

so
rt

s
on

 w
ee

kl
y

sp
el

lin
g

pa
tte

rn
(s

)

G
ra

d
e

3
T

im
e:

 6
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 6
0

m
in

u
te

s

F
ra

g
ile

 G
ro

u
p

•
P

rim
ar

y
fo

cu
s:

 f
lu

en
cy

 a
nd

 c
om

pr
e-

he
ns

io
n

•
R

ep
ea

te
d

R
ea

di
ng

 (
#4

)
of

 “
S

to
ry

S
um

m
ar

y”
 o

r
ot

he
r

be
lo

w
-g

ra
de

le
ve

l l
ev

el
ed

 t
ex

t
(e

xa
m

pl
es

:
bo

ok
s

fr
om

 lo
w

er
 g

ra
de

,
S

F
 C

ol
le

ct
io

ns

fo
r

R
ea

de
rs

,
Q

ui
ck

R
ea

ds
)

•
Li

nk
s

to
 R

ea
di

ng
 F

irs
t

(G
ra

de
 3

O
nl

y)
 D

ay
 4

 L
es

so
n

S
u

g
g

es
ti

o
n

s
fo

r
o

th
er

 f
le

xi
b

le

g
ro

u
p

s

•
R

ea
d

th
e

se
co

nd
 s

to
ry

 (
re

ad
 f

or

in
fo

rm
at

io
n

an
d/

or
 f

lu
en

cy
)

•
Te

ac
he

r
R

es
ou

rc
e

B
oo

k

•
Te

ac
he

r
P

ra
ct

ic
e

B
oo

k

•
C

om
pr

eh
en

si
on

 R
e-

te
ac

h
(c

an
 b

e

gr
ad

ed
)

•
G

ui
de

d
re

ad
in

g
le

ss
on

 u
si

ng
 le

v-

el
ed

 r
ea

de
rs

 (
ne

w
 s

to
ry

,
sa

m
e

sk
ill

)

•
Te

nn
es

se
e

Le
ve

le
d

P
ra

ct
ic

e
an

d
Te

st
 L

in
k

•
10

 I
m

po
rt

an
t

S
en

te
nc

es
 (

if
av

ai
l-

ab
le

)

•
R

ea
d

th
e

se
co

nd
 s

to
ry

 f
or

 f
lu

en
cy

In
d

ep
en

d
en

t
L

ea
rn

in
g

 O
p

ti
o

n
s

•
W

rit
in

g
co

nn
ec

te
d

to
 t

he
 c

om
pr

e-

he
ns

io
n

st
ra

te
gy

•
R

es
po

ns
e

Lo
g

•
W

rit
e

A
bo

ut
 I

t
(t

ie
 t

o
th

e
co

m
pr

e-

he
ns

io
n

sk
ill

)

•
sf

re
ad

in
g.

co
m

•
Li

te
ra

cy
 in

st
ru

ct
io

na
l s

of
tw

ar
e

if

av
ai

la
bl

e

•
L

it
er

ac
y

W
o

rk
 S

ta
ti

o
n

s(
re

fe
r

to

d
ay

 I
 f

o
r

a
lis

t
o

f
su

g
g

es
te

d
 W

o
rk

S
ta

ti
o

n
s)

•
R

ea
d

se
co

nd
 s

to
ry

 in
de

pe
nd

en
tly

in
 p

re
pa

ra
tio

n
fo

r
sm

al
l g

ro
up

di
sc

us
si

on
 (

ab
ov

e
le

ve
l r

ea
de

rs
)

•
W

or
d

so
rt

s
on

 w
ee

kl
y

sp
el

lin
g

pa
tte

rn
(s

)

G
ra

d
e

3
T

im
e:

 6
0

m
in

u
te

s

G
ra

d
e

4,
 5

,
&

 6
 T

im
e:

 6
0

m
in

u
te

s

F
ra

g
ile

 G
ro

u
p

•
W

ee
kl

y
F

lu
en

cy
 C

he
ck

•
Li

st
en

 t
o

st
ud

en
ts

 r
ea

d
so

m
e

of
 t

he

co
m

pr
eh

en
si

on
 le

ss
on

•
Li

nk
s

to
 R

ea
di

ng
 F

irs
t

(G
ra

de
 3

O
nl

y)
 D

ay
 5

 L
es

so
n

S
u

g
g

es
ti

o
n

s
fo

r
o

th
er

 f
le

xi
b

le

g
ro

u
p

s

•
C

om
pr

eh
en

si
on

 R
ev

ie
w

 (
ca

n
be

gr
ad

ed
)

•
W

ee
kl

y
A

ss
es

sm
en

t

In
d

ep
en

d
en

t
L

ea
rn

in
g

 O
p

ti
o

n
s

•
Li

te
ra

cy
 in

st
ru

ct
io

na
l s

of
tw

ar
e

if

av
ai

la
bl

e

•
Li

te
ra

cy
 W

or
k

S
ta

tio
ns

(r
ef

er
 t

o
da

y
I

fo
r

a
lis

t
of

 s
ug

ge
st

ed
 W

or
k

S
ta

tio
ns

)

A
dm

in
is

te
r

si
x

w
ee

ks
 a

ss
es

sm
en

ts

ac
co

rd
in

g
to

 M
C

S
 E

le
m

en
ta

ry

Li
te

ra
cy

 A
ss

es
sm

en
t

S
ch

ed
ul

e.

P
le

as
e

n
o

te
 t

h
at

 t
im

es
 i

n
cr

ea
se

d

as
 t

h
e

w
ee

k
p

ro
g

re
ss

ed
 f

o
r

sm
al

l

g
ro

u
p

 o
p

ti
o

n
s

S
a
m

p
le

 9
0
 M

in
u

te
 W

e
e
k
ly

 I
n

s
tr

u
c
ti

o
n

a
l

G
u

id
e

R
e
a
d

in
g

 -
 G

ra
d

e
s
 3

-6
D

R
A

F
T

S
M

A
L

L
 G

R
O

U
P

 O
P

T
IO

N
S

D
a
y
 1

D
a
y
 2

D
a
y
 3

D
a
y
 4

D
a
y
 5

C
o

m
m

e
n

ts

W
H

O
L

E
 G

R
O

U
P

 O
P

T
IO

N
S

1
0
 M

in
u

te
s

G
ra

d
e
 3

-

W
h

o
le

 C
la

s
s
 S

h
a
ri

n
g

,
re

fl
e
c
ti

o
n

,
a
n

d
 c

lo
s
u

re

 V
o

y
a
g

e
r

M
o

d
u

le
 2

G

ra
d

e
 4

-6
 -

 O
n

 a
n

 a
s
 n

e
e
d

e
d

 b
a
s
is

,
c
la

s
s
e
s
 m

a
y
 b

e
 r

e
a
s
s
e
m

b
le

d
 f

o
r

w
h

o
le

 c
la

s
s
 s

h
a
ri

n
g

,

re
fl

e
c
ti

o
n

,
a
n

d
 c

lo
s
u

re

R
ef

er
 t

o
 T

ea
ch

in
g

 a
n

d
L

ea
rn

in
g

 A
ca

d
em

y
w

eb
si

te
 f

o
r

S
A

M
P

L
E

 3
0

M
IN

U
T

E
W

E
E

K
LY

 IN
S

T
R

U
C

-
T

IO
N

A
L

 G
U

ID
E

A
d

d
it

io
n

al
 In

te
g

ra
te

d
L

an
g

u
ag

e
A

rt
s

-
G

R
A

D
E

S
 3

-6

24

References

Allen, J.2002. On the Same Page: Shared Reading Beyond the Primary Grades. Portland, ME: Stenhouse

Cambourne, B. 1988. The Whole Story: Natural Learning and the Acquisition of Literacy. Auckland, NZ: Ashton-Scholastic.

Diller, D. 2003. Literacy Work Stations: Making Centers Work, Portland, ME: Stenhouse

Diller, D. 2005. Practice with Purpose, Literacy Work Stations for Grades 3-6 Portland, ME: Stenhouse

Fountas, I.C., and G.S. Pinnell. 1996. Guided Reading: Good First Teaching for All Children. Portsmouth, NH: Heinemann

Franco, B. 2005. Conversations with a Poet: Inviting Poetry into K-12 Classrooms. Katonah, NY: Richard C. Owen Publishers

Gardner, H. 1993. Frames of Mind: The Theory of Multiple Intelligence. New York: Basic Books

Jensen, E. 1998. Teaching with the Brain in Mind. Alexandria, VA: Association for Supervision and Curriculum Development

Keene, E., and S. Zimmermann. 1977. Mosaic of Thought: Teaching Comprehension in a Reader’s Workshop. Portsmouth, NH:

Heinemann.

Miller, D. 2002. Reading with Meaning: Teaching Comprehensive in the Primary Grades. Portland, ME: Stenhouse

Morgenstern, J. 1998. Organizing from the Inside Out. New York: Henry Holt.

Vygotsky, L.S. 1978. Mind in Society: The Development of Higher Psychological Processes. Cambridge, MA: Harvard University Press.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

